TNO Defence Research AD-A266 798 TNO-report **PML 1992-69** January 1993 Copy no:- / 'IDCK RAPPORTENCENTRALE Frederikkazerne, gebouw 140 v/d Burchlaan 31 MPC 16A TEL.: 070-3166394/6395 FAX.: (31) 070-3166202 Postbus 90701 2509 LS Den Haag All rights reserved. No part of this publication may be reproduced and/or published by print, photoprint, microfilm or any other means without the previous written consent of TNO. In case this report was drafted on instructions, the rights and obligations of contracting parties are subject to either the Standard Conditions for Research Instructions given to TNO' or the relevant agreement concluded between the contracting parties. Submitting the report for inspection to parties who have a direct interest is permitted. TNO 83 TNO Prins Maurits Laboratory Lange Kleiweg 137 P.O. Box 45 2280 AA Rijswijk The Netherlands Fax - 31 15 84 39 91 Phone - 31 15 84 23 42 Round Robin experiments on the Explosive Components Water Gap Test (ECWGT) Author(s): E.G. de Jong DO-assignment no. A84/KL/147 Classification Classified by: Ing. J.A. van Gool Classification date. 11-1-1993 Report: **ONGERUBRICEERD** Title: **ONGERUBRICEERD** Summary: **ONGERUBRICEERD** Annex(es) ONGERUBRICEERD Number of copies: 40 Number of pages: (incl. annex(es), excl. distr. list and RDP) 24 Number of Annexes 2 The dassification designation: **ONGERUBRICEERD** is equivalent to: UNCLASSIFIED All information which is classified according to Dutch regulations shall be treated by the recipient in the same way as classified information of corresponding value in his own country. No part of this information may be disclosed to any carn that construigh against on the against construint to the services to $\frac{\partial \mathbf{q}_{i} - \partial_{i} \mathbf{q}_{i}}{\partial \mathbf{q}_{i} - \partial_{i} \mathbf{q}_{i}} = \frac{\partial \mathbf{q}_{i} - \mathbf{q}_{i}}{\partial \mathbf{q}_{i} - \mathbf{q}_{i}} = \frac{\partial \mathbf{q}_{i} - \mathbf{q}_{i}}{\partial \mathbf{q}_{i}} = \frac{\partial \mathbf$ Approved for public telease Distribution Unlimited # ISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. Page 2 ## Summary Round Robin experiments have been carried out on the Explosive Components Water Gap Test (ECWGT). This test is proposed by the Experts Group on Explosive Components for Fuzing Systems of NATO AC310, Sub Group II. This report describes the experiments performed in the Netherlands on tetryl and PETN containing leads. #### Samenvatting Er zijn 'Round Robin' experimenten uitgevoerd met de 'Explosive Components Water Gap Test' (ECWGT). Deze test is voorgesteld door de Expert Group on Explosive Components for Fuzing Systems van NAVO panel AC310, sub groep II. Dit rapport beschrijft de in Nederland uitgevoerde experimenten met overdrachtsladingen gevuld met tetryl en pentriet. 50.22. 3 | Acces | ion For | | |---------------|---|---| | DTIC
Urian | CRAST AS ESTABLES OF THE CONTROL | | | By
Dist it |).a5. [| | | j | Available visiting | | | Dist | AVIII . 1, or
Sport | | | A-1 | | į | | PML 221492019 | | Page
3 | |---------------|--|-----------| | | | | | CONTENTS | 3 | | | | | | | | SUMMARY/SAMENVATTING | 2 | | | CONTENTS | 3 | | 1 | INTRODUCTION | 4 | | 2 | TEST DESCRIPTION | 4 | | 2.1 | Adjustment of the gap length | 5 | | 3 | TEST PROCEDURE | 7 | | 4 | RESULTS | 8 | | 4.1 | Calculation | 9 | | 5 | CONCLUSIONS | 10 | | 6 | AUTHENTICATION | 10 | | 7 | REFERENCES | 10 | | ANNEX 1 | DETAILED DRAWINGS OF THE ITEMS OF THE TEST EQUIPMENT | | | ANNEX 2 | DATA SHEETS OF THE ECWGT | | 1 PML 221492019 Page INTRODUCTION The experts group on Explosive Components for Fuzing Systems of NATO AC310, Sub Group II has developed a test for the characterization of the sensitivity of explosive components: the Explosive Component Water Gap Test (ECWGT). A full description of this test is given in Allied Ordnance Publication - 21 (AOP-21) [1]. The agreement to use AOP-21 is recorded in Standardization Agreement 4363 (STANAG 4363). To evaluate this test, a Round Robin programme has been proposed and accepted by the in the Experts Group participating countries (UK, France, USA, Germany, Denmark, Spain and the Netherlands). This report describes the work performed by the Netherlands at TNO - Prins Maurits Laboratory. The work described in this report is a part of the assignment A84/KL/147: Detonation trains of the Dutch Ministry of Defence. #### 2 TEST DESCRIPTION The water gap test was originally developped by the German institute BICT and with their permission and support modified. A drawing of the test set-up is given in Figure 1. Figure 1 Set-up of the Explosive Component Water Gap Test Page 5 The test equipment consists of the following items: - a 100 mm poly methyl methacrylate (PMMA) tube with an internal diameter of 21 mm and a wall thickness of 2 mm; - a 21 mm diameter 10.0 g ± 0.05 g RDX/wax (95/5) donor charge pressed to a density of 1.6 g/cm³; - a flat base #8 detonator (diameter ± 7.2 mm); - a centralizing and locating detonator holder (diameter 25 mm); - demineralized water as the gap medium; - an aluminium alloy (BS 1474, length 100 mm, diameter 6 mm) witness rod; - a centralizing and locating plug for the witness rod. The explosive component (acceptor) is glued on the witness rod. The witness rod slides through the locating plug which has an extra hole of 2 mm diameter for water filling purposes. The donor charge is glued in the other end of the PMMA tube. To ensure a watertight closure, and to allow a secure fit for the detonator, another locating plug is glued under the donor charge and the PMMA tube. The distance between the top of the donor charge and the bottom of the explosive component is filled with demineralized water. The length of the water gap is inversely proportional to the pressure applied on the component. A number 8 detonator is placed just before firing, and the entire test set-up is placed on an assembly holder covered with a cardboard plate with a hole to allow a close fit on the detonator holder. Detailed drawings of the items are given in Appendix 1 to Annex B of AOP-21, which is added as Annex I to this report (SOURCE: BICT). The damage inflicted upon the witness rod determines whether or not an explosion has taken place. #### 2.1 Adjustment of the gap length Initially the gap length was obtained by using a digital marking gauge. The distance from the top of the PMMA tube to the top of the donor charge was measured. The desired gap length was subtracted from this length and the gauge was fixed at this value. The thus obtained length on the gauge was used to adjust the witness rod and the explosive component through the locating plug and to fix it with glue. At a later stage, spacer blocks are used to obtain the gap between donor and acceptor. After the witness rod and acceptor are glued in the locating plug, the space between donor and acceptor is filled with demineralized water. Most of the tests are performed with the water surface just touching the explosive component. Some experiments are carried out with the top of the explosive component immersed approximately 2 mm into the water while the distance between donor and component is at the desired gap length (see Figure 2). Page 6 Figure 2 Two ways of adjusting the gap length. Figure 2(a) illustrates the method where the water surface just touches the bottom of the lead. In Figure 2(b) the lead is immersed approximately 2 mm in the water ! Page 7 #### 3 TEST PROCEDURE The sensitivity of the components is determined with the components in the most sensitive orientation according to the Bruceton test up and down staircase procedure. At first, tests are performed to establish the water gap levels at which positive and negative events occur. Once these levels are known the water gap length is increased or decreased by 1 mm until 20 tests are performed. (When the previous result was negative the gap is decreased, when it was positive the gap length is increased.) If necessary a safety test sequence is performed, i.e. when the number of negative results obtained at a gap length of 1 mm + the maximum gap where a positive event has taken place is less than 5. This safety test completes the number of 5 negative events and defines the "NO GO" level. To determine the median gap length and the standard deviation, the minimum gap length (H₀) is indexed zero (index = i), the other gap lengths are indexed 1, 2, etc.. At each index the number of positive results (n⁺) and the number of negative results (n⁻) are counted. For further calculations, n⁺ is used when the total number of positive results ($\sum N^+$) is less than or equal to the total number of negative results ($\sum N^-$). For each indexed gap length, $i \cdot n^+$ and $i^2 \cdot n^+$ are calculated; the sum of these products is called A and B, respectively. The median is calculated with the formula: $$M_{50} = H_0 + \frac{A}{\sum N} \pm 0.5^* \tag{1}$$ (* When using n⁺ add 0.5, when using n⁻ subtract 0.5) The standard deviation is calculated with the formula: $$S = 0.05 + 1.6 \frac{(N \cdot B - A^2)}{N^2}$$ (2) An explosive component shall be considered suitably insensitive to shock to enable its uninterrupted use in explosive trains if its "NO GO" level is less than or equal to 28 mm of water. Page 8 # RESULTS Two types of lead have been tested: one containing tetryl and one containing PETN. The results are listed in Tables 1 and 2. Data sheets in the layout as recommended in AOP-21 are given in Annex II. Table 1 Results of the Explosive Component Water Gap Test obtained with the tetryl leads (X = explosion, - = no reaction) | | | Characterization Test | | | | | | | | | | | | | | | Safety test | | | | | | | | | |---------------------|---|-----------------------|---|---|---|---|---|---|---|----|----|----|----|----|----|----|-------------|----|----|----|----|----|----|----|----| | Water gap (🖚) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | | H ₀ = 20 | | X | | X | | | | X | | | | X | | | | X | | X | | X | | | | | - | | H ₁ = 21 | - | | | | X | | | | χ | | • | | χ | | | | | | _ | | - | | | | - | | H ₂ = 22 | | | | | | - | | | | - | | | | - | | | | | | | | | | | | | H ₃ = 23 | H ₄ = 24 | H ₅ = 25 | H ₆ = 25 | 1 | | Table 2 Results of the Explosive Component Water Gap Test obtained with the PETN leads (X = explosion, - = no reaction) | | | Characterization Test | | | | | | | | | | | | | | | Safety test | | | | | | | | | |---------------------|----|-----------------------|---|---|---|---|---|---|---|----|----|----|----|----|----|----|-------------|----|----|----|----|----|----|----|----| | Water gap (mm) | 1 | 2 | 3 | 4 | 5 | 6 | 1 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | | H _O = 30 | X. | | X | | X | | X | | X | | X | | X | | X | | X | | | | | | - | | | | H ₁ = 31 | | | | ٠ | | · | | - | | - | | · | | | | ٠ | | X | | - | | | | | | | H ₂ = 32 | | | | | | | | | | | | | | | | | | | • | | - | - | | - | | | H3 = | ٦ | | H4 = | 7 | | H5 = | | | | | | | | | | | | | | | 1 | | | | | | | | | | 7 | | H6 = | | | | | | | | | | | | | | 7 | | _ | | 7 | 1 | | | | | 1 | ┨ | Experiments numbers 5 to 14 from Table 1 were performed with the bottom of the lead immersed approximately 2 mm in the water. It appears that the "NO GO" level will be higher than when the water surface just touches the lead. In other experiments [2] we have found that the deviation in the results is larger too. A possible explanation is that the higher gap values are caused by the confinement due to the water, and that the larger deviation is caused by (relatively small) deviations in the water level alongside the lead. For that reason it is assumed that the value obtained with the tip just touching the water surface is the correct one, and the safety test is performed on the 21 mm level. #### 4.1 Calculation The calculation of the characteristic parameters is listed in Table 3 for the tetryl leads and in Table 4 for the PETN leads. Table 3 Calculation of the characteristic parameters for the determination of the median and the standard deviation for tetryl leads. Since the number of positive events is equal to the number of negative events n⁺ is used | Н | i | n ⁺ | n - | i.n ⁺ | i2.n ⁺ | |----|---|----------------|--------|------------------|-------------------| | 20 | 0 | 7 | 0 | 0 | 0 | | 21 | 1 | 3 | 7 | 3 | 3 | | 22 | 2 | 0 | 3 | 0 | 0 | | Σ | | $N^+=10$ | N = 10 | A = 3 | B = 3 | Calculation: $M_{50} = 20 + 3/10 + 0.5 = 20.8 \text{ mm}$ $S = 0.05 + 1.6(3 \cdot 10 - 9)/100 = 0.39 \text{ mm}$ Table 4 Calculation of the characteristic parameters for the determination of the median and the standard deviation for PETN leads. Since the number of positive events is equal to the number of negative events n⁺ is used | н | i | n ⁺ | n- | i.n± | i2.n± | |----|---|--------------------|-------|-------|-------| | 30 | 0 | 9 | 0 | 0 | 0 | | 31 | 1 | 1 | 9 | 9 | 9 | | 32 | 2 | o | 1 | C | 0 | | Σ | | N ⁺ =10 | N~=10 | A = 9 | B = 9 | Calculation: $M_{50} = 30 + 9/10 + 0.5 = 31.4 \text{ mm}$ $S = 0.05 + 1.6(9 \cdot 10 - 81)/100 = 0.19 \text{ mm}$ #### 5 CONCLUSIONS - 1 The Explosive Component Water Gap Test (ECWGT) is an easy test to perform. It is a relatively accurate test to establish the sensitivity of explosive components and boosters meant for uninterrupted use in explosive trains. The results obtained here in the Netherlands agree with those obtained in the other countries. - 2 We have found that the results obtained with the leads immersed approximately 2 mm in the water give a higher "NO GO" level than when the water surface just touches the bottom of the lead - 3 Further research is to be performed with leads that have been exposed to thermal shock or to the 12 meter drop test. The influence of confinement has to be investigated too. #### 6 AUTHENTICATION The experiments were carried out by R. Oostdam and J.C. Makkus under the supervision of E.G. de Jong. E.G. de Jong (Project manager/Author) ig self #### 7 REFERENCES - 1 Fuzing systems. Manual of Development Characterization and Safety Test Methods for Lead and Booster Explosive Components. Allied Ordnance Publication 21 (AOP-21); April 1991. - 2 Unpublished data concerning the influence of confinement, thermal shock and 12 metre drop test on the sensitivity of explosive components with the ECWGT; June 1992. Page ANNEX 1 DETAILED DRAWINGS OF THE ITEMS OF THE TEST EQUIPMENT | | | 1991
Bearb
Gepr
Norm | Tag
25.01 | Name
Gulba | Bundesinstitut für chemisch-technische
Untersuchungen beim BWB (BICT) | | | | | | | | |---------|----------|-------------------------------|--------------|---------------|--|--|--|--|--|--|--|--| | Passmaß | Toleranz | Мавstа
1 : 2 | | | Werkstoff Modell-Nr Ausgabe an Anzahl d
Gewicht Ferhigun | | | | | | | | | | | Explo | osive | Сотро | nent Water Gap Test 10-9101-4 | | | | | | | | | | | 1991
Bearb
Gepr
Norm | 7 aç
22 0 | | 1 | Bundesinstitut für chemisch-technisch
Untersuchungen beim BWB (BICT | | | | | | |-----------------|----------|-------------------------------|--------------|-------|--|--|------------|-------------------------|--|--|--| | Passma ß | Toleranz | Ma8sia
1 : 1 | - { | | Werkstaff Aluminium Alioy BS 1474 6082 (HE 30) TF or Al Mg Si Pb (IN 17725 | Modell-Nr
Gewicht | Ausgabe an | Anzahl der
Fertigung | | | | | | | | | Witne | ness Rod 10-9101-014 | | | | | | | Hole to be machined to give a sliding fit with Witness Rod 10-9101-014 | | | 1991
Bearb
Gepr
Norm | 7 ag
22 02 | Name
Gulba | Bundesinstitut für
Untersuchunger | | | | | | |---------|----------|-------------------------------|---------------|---------------|--------------------------------------|----------------|--|--|--|--| | Passmaß | Toleranz | MaBsta
2 : | | | Werkstaff
Nylon 66 | Gewicht Fertig | | | | | | | | | | ocati | ing Plug 10-9101-024 | | | | | | ŧ. | | | 1991
Bearb
Gepr
Norm | 7ag
22.02 | Name
Gulba | Bundesinstitut für
Untersuchunger | | | | | | |---------|----------|-------------------------------|-----------------------|---------------|--|----------------------|------------|-------------------------|--|--| | Passmaß | Toleranz | Maßsta
1 : 1 | <u> </u> | | Werkstoff
Acrylic Extruded Tube
or
Plexiglas XT, extruded | Modell-Nr
Gewicht | Ausgabe an | Anzahl der
Fertigung | | | | | | | PMMA Tube 10-9101-034 | | | | | | | | Hole to be machined to give a sliding fit with Detonator No. 8 | | | 1991
Bearb.
Gepr
Norm. | Tag
22 02 | Name
Guiba | Bundesinstitut für
Untersuchunger | | | | | | | |---------|----------|---------------------------------|--------------|---------------|--------------------------------------|-----------------------|-------------|-------------------------|--|--|--| | Passmaß | Toleranz | Maßsta
2: | 1 | | werkstoff
Nylan 66 | Modell-Nr.
Gewicht | Ausgabe an: | Anzahi der
Fertigung | | | | | | | | De | tonati | or Holder 10-9101-044 | | | | | | | 1 | | | 1991
Bearb.
Gepr
Norm | 7 ac | | | chemisch-technische
n beim BWB (BICT) | | | | | |-----------------|----------|--------------------------------|------|------|--|--|------------|-------------------------|--|--| | Passma ß | Toleranz | Ma8sia
1 : 1 | | | Werksloff
Smooth Unbleached Kraft Paper
e.g. DEF STAN 86 A
Thickness ca. 0.6 mm | Modell-Nr.
Gewicht | Ausgabe an | Anzahi der
Fertigung | | | | | | | | Supp | ort Disc | 10-9101-054 | | | | | | | | 1991
Beart).
Gepr
Norm. | 7 ac
25 0 | | Bundesinstitut für
Untersuchunger | | | | |---------|----------|----------------------------------|--------------|-------|--|-----------------------|------------|-------------------------| | Passmaß | Toleranz | Maβsta
1 : 1 | 1 | | werkstoft
Smooth Unbleached Kraft Paper
e.g. DEF STAN 86 A | Modell-Nr.
Gewicht | Ausgabe an | Anzahi der
Fertigung | | | | | | Suppo | rt Tube | 10- | -9101-(| 064 | Pressing Density 1.60 gcm⁻³ ± c of | | | 1991 | Tag | Name | Dundaningtitut film | -bo-sia | ch łoch | niacha | | | |---------|----------|---------|------|---------|------------------------------|------------|-------------|-------------------------|--|--| | | | Beart) | 25 0 | 2 Gulba | Bundesinstitut für | | | | | | | | | Gepr | | | Untersuchunger | n beim | BWB (| (BICT) | | | | | <u> </u> | Norm. | L | | | | | | | | | | | Maßsta | ab l | | Werkstaff | Modell-Nr. | Ausgabe an: | Anzahl der
Fertigung | | | | | | | . | | ROX/WAX 5 % - DEBROX 2 | Gewich | } | rengung | | | | | | 1 : 1 | 1 { | | or rox/wax/graphite 945/45/1 | 10.0 g | ł | | | | | Passmaß | Toleranz | <u></u> | | | <u> </u> | | <u> </u> | <u> </u> | | | | | | } | | | | | | | | | | | | 1 | | Попол | Dollat | 40 | -9101-(| <u>ነጣ/</u> . | | | | | | 1 | | וטו וטע | · Pellet | 103 | 7 10 17 | J / 4 | | | | | 1 | Į. | | | | 1 | | | | | . ! PROTECTIVE FINISH ANODIZING TO SPEC DEF STAN 03-24 (CHROMIC ACID PROCESS) | Le | ength | X | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | 32 | 33 | 34 | 35 | 3 6 | 37 | 38 | 39 | 40 | |----|-------|------------|----|----|----|----| | N | umber | of | 1 | # MARKING NOTE : BEFORE ANODIZING STAMP OR ETCH IN APROX Smm NUMERALS LENGTH X WHERE SHOWN ** THUS. | | | 1991
Bearb
Gepr
Norm | 7ag
2502 | Name
Gulba | Bundesinstitut für
Untersuchunger | | | | |---------|----------|-------------------------------|-------------|---------------|---|----------------------|------------|-------------------------| | Passma8 | Toleranz | Maßsta
1 : ' | | | Werkstoff
Aluminium Alloy
BS 1474 6082 (HE 30) TF | Modell-Nr
Gewicht | Ausgabe an | Anzahl der
Fertigung | | | | | | Spa | cers | 10- | 9101-0 |)84 | | | | 1991
Bearb
Gepr.
Norm. | Tag
27 02 | Name
Gulba | Bundesinstitut für
Untersuchunger | | | | |---------|----------|---------------------------------|--------------|---------------|--------------------------------------|----------------------|------------|-------------------------| | Passmaß | Toleranz | Maßsta
2: | Ī | | Werkstoff | Modell-Nr
Gewicht | Ausgabe an | Anzahl der
Ferligung | | | | | Det | onator | r, el. No. 8 | 10- | -9101-1 | 104 | ANNEX 2 PML 221492019 Page ANNEX 2 DATA SHEETS OF THE ECWGT r. 1 Explosive Component: DM 1291 Lot No: 9 1933 Explosive Filling: Tetryl Acceptor Orientation: most sensitive downward Legend: X = explosion; - = no reaction EC Data Sheet No: Manufacturer: DNAG, Troisdorf Filling Weight: Loading Dimensions: | | | | | | ····· | | | | bar | ac ce | ciza | tion | Test | : | | | | | | | | afet | y te | st | | |---------------------|---|---|---|---|-------|---|---|---|-----|-------|------|------|------|----|----|----|----|----|----|----|----|------|------|----|----------| | Water gap (mm) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | | H ₀ = 20 | | X | | X | | | | X | | | | X | | | | X | | X | | X | | | | | | | H ₁ = 21 | - | | - | | X | | - | | X | | - | | X | | - | | - | | _ | | | - | _ | - | <u>_</u> | | H ₂ = 22 | | | Π | | | - | | | | - | | | | - | | | | | | | | | | | | | $H_3 = 23$ | _ | | H ₄ = 24 | | Ī | H ₅ = 25 | _ | | H ₆ = 26 | ## CALCULATION | H | i | n ⁺ | n ¯ | i.n± | i ² .n± | |----|---|----------------|-------|-------|--------------------| | 20 | 0 | 7 | 0 | 0 | 0 | | 21 | 1 | 3 | 7 | 3 | 3 | | 22 | 2 | 0 | 3 | 0 | 0 | Σ | | N+=10 | N"=10 | A = 3 | B = 3 | If $\Sigma n^+ \le \Sigma n^-$, use n^+ If $\Sigma n^+ > \Sigma n^-$, use n^- *: When using N+ add 0.5 When using N- subtract 0.5 Median: $M_{50} = 20 + \frac{3}{10} + 0.5 = 20.8 \text{ mm}$ Standard deviation: $M_{50} = H_0 + A_{/N} \pm 0.5^*$ $M_{50} = 20 + A_{/0} + 0.5 = 20.8 \text{ mm}$ $S = 0.05 + 1.6 \frac{(N.B - A^2)}{N^2}$ $S = 0.05 + 1.6 \frac{(30-9)}{100} = 0.39 \text{ mm}$ Explosive Component: DM 1291 Lot No: 9 1934 Explosive Filling: PETN Acceptor Orientation: most sensitive downward Legend: X = explosion; - = no reaction EC Data Sheet No: Manufacturer: DNAG, Troisdorf Filling Weight: Loading Dimensions: | | | | | | | | | | Char | acte | riza | tion | Test | ; | | | | | | | : | Safet | ty te | st | | |---------------------|---|---|---|---|---|---|---|---|------|------|------|------|------|----|----|----|----|----|----|----|----|-------|-------|----|----| | Water gap (mm) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | | H ₀ = 30 | X | | X | | X | | Х | | X | | X | | X | | Х | | X | | | | | | | | | | H ₁ = 31 | | - | | - | | - | | - | | - | | - | | - | | - | | X | | - | | | | | | | H ₂ = 32 | | | | | | | | | | | | | | | | | | | - | | - | | | | | | H ₃ = | B ₄ = | H ₅ = | | | | | | | Γ | H ₆ = | #### CALCULATION | Ħ | 1 | n ⁺ | n- | i.n± | i ² .n± | |----|---|----------------|-------|-------|--------------------| | 30 | 0 | 9 | 0 | 0 | 0 | | 31 | 1 | 1 | 9 | 9 | 9 | | 32 | 2 | 0 | 1 | 0 | 0 | | | | | | | | | | | [| | | | | | | I | | | | | | | | | | | | Σ | | N+=10 | N-=10 | A = 9 | B = 9 | If $\Sigma n^+ \le \Sigma n^-$, use n^+ If $\Sigma n^+ > \Sigma n^-$, use n^- *: When using N+ add 0.5 When using N - subtract 0.5 Median: Standard deviation: $M_{50} - H_0 + A_{/N} \pm 0.5^*$ $M_{50} - 30 + 9/10 + 0.5 - 31.4 mm$ $S - 0.05 + 1.6 \frac{(N.B - A^2)}{N^2}$ $S - 0.05 + 1.6 \frac{(90-81)}{100} - 0.19 mm$ | NEF | ORT DOCUMENTATION (MOD NL) | PAGE | |---|---|--| | 1. DEFENSE REPORT NUMBER (MOD-NL) TD92-2413 | 2. RECIPIENT'S ACCESSION NUMBER | 3. PERFORMING ORGANIZATION REPORT
NUMBER
PML 1992-69 | | 4. PROJECT/TASK/WORKUNIT NO.
221492019 | 5. CONTRACT NUMBER A84/KL/147 | 6. REPORT DATE January 1993 | | 7. NUMBER OF PAGES 24 (2 Annexes) | 8. NUMBER OF REFERENCES 2 | 9. TYPE OF REPORT AND DATES COVERED Final | | - | xplosive components water gap test (EC
oerd met de Explosive Components Wa | | | 11. AUTHOR(S) E.G. de Jong | | | | 12. PERFORMING ORGANIZATION NAME(S) | AND ADDRESS(ES) | | P.O. Box 20703, 2500 ES The Hague #### 14. SUPPLEMENTARY NOTES 16 DESCRIPTORS The classification designation: ONGERUBRICEERD is equivalent to: UNCLASSIFIED ## 15. ABSTRACT (MAXIMUM 200 WORDS (1044 BYTE)) Round Robin experiments have been carried out on the Explosive Components Water Gap Test (ECWGT). This test is proposed by the Experts Group on Explosive Components for Fuzing Systems of NATO AC310, Sub Group II. This report describes the experiments performed in the Netherlands on tetryl and PETN containing leads. | Explosives Explosive Stability/Sensitivity Tests | | Explosive Trains | S | |--|-------|--------------------------------------|--| | 17A. SECURITY CLASSIFICATION (OF REPORT) ONGERUBRICEERD/UNCLASSIFIED | (OF F | CLASSIFICATION PAGE) RD/UNCLASSIFIED | 17C. SECURITY CLASSIFICATION
(OF ABSTRACT)
ONGERUBRICEERD/UNCLASSIFIED | | 18 DISTRIBUTION AVAILABILITY STATEMENT | • | | 17D. SECURITY CLASSIFICATION
(OF TITLES) | | Unlimited Distribution | | | ONGERUBRICEERD/UNCLASSIFIED | IDENTIFIERS # Distributielijst 1 DWOO | 2 | HWO-KL | |------|---| | 3/4 | HWO-KLu | | 5 | HWO-KM | | ó | DMKL, Afdeling Munitie
Ing. J.A. van Gool | | 7 | DMKL, Afdeling Munitie
LKol. H.J.D.M. Konings | | 8/10 | TDCK | | 11 | Hoofddirecteur DO-TNO | | 12 | Lid Instituuts Advies Raad PML
Prof. drs. P.J. van den Berg | | 13 | Lid Instituuts Advies Raad PML
Prof. ir. M.A.W. Scheffelaar | | 14 | Lid Instituuts Advies Raad PML
Prof. ir. H. Wittenberg | | 15 | ARDEC/SMCAR-AEF-F
Mr. A.G. Nash | | 16 | DEMEX A/S
Lt.Col. E. K. Lauritzen | | 17 | DET/DANSKE
Mr. J. Schneider | | 18 | ETBS/IC
P. Zaoui | | 19 | ETBS/IPETA
R. Vinau | | 20 | Materiel Management Systems Defence Support Division - NATO HQ Mr. J. Roberti | | 21 | NIMIC - NATO HQ
Maj. J. de W. Fitzgerald-Smith | | | | | 22 | SEC-INFORM-EX
Dr. H. Bartels | |-------|--| | 23 | BWB, WM IV 4 - TROI
R. Bay | | 24 | BWB, WMII 4
Herr A. Niemeyer | | 25 | Dynamit Nobel AG
Dr. P. Röh | | 26 | BICT - Lab 330
Dr. Scheunemann | | 27 | ES-Abteilung Zündmittel
Dynamit Nobel AG
Dr. H. Zöllner | | 28 | Laboratorio Quimico Central de Armamento
A. Arriero | | 29 | Ordnance Board
Maj. G.F. Goatly | | 30 | ET 1 DRA
Mr. D.C. Mullenger | | 31 | ETI DRA
Mr. A.E. Cardell | | 32 | ET1 DRA
Flt. Lt. S. Turner | | 33 | NSCW Code R-12
Mr. G.R. Laib | | 34 | PML-TNO, Directeur; daarna reserv | | 35 | PML-TNO, Directeur Programma. Tearna reserve | | 36 | PML-TNO, Divisie Munitietechnologie en Explosieveiligheid
Hoofd Groep Eigenschappen Energetische Materialen | | 37/38 | PML-TNO, Divisie Munitietechnologie en Explosieveiligheid
Groep Eigenschappen Energetische Materialen | | 39 | PML-TNO, Documentatie | PML-TNO, Archief 40